

Meeting of:	Cabinet
Date of Meeting:	Monday, 29 July 2019
Relevant Scrutiny Committee:	Corporate Performance and Resources
Report Title:	Review of Polling Districts, Polling Places and Polling Stations
Purpose of Report:	To agree the review of the Polling Districts, Polling Places and Polling Stations for the Vale of Glamorgan
Report Owner:	Cabinet Member for Legal, Regulatory and Planning Services
Responsible Officer:	Debbie Marles, Electoral Registration Officer
Elected Member and Officer Consultation:	Ward Councillors were consulted in advance of compiling the proposals set out at Appendix 2
Policy Framework:	For Cabinet decision at this stage, with Council required to consider and approve the final proposals.
<p>Executive Summary:</p> <ul style="list-style-type: none"> • The Council must designate a polling place for each polling district, unless the size or other circumstances of a polling district are such that the situation of the polling place does not materially affect the convenience of the electors. The Council must also seek to ensure that all electors in a constituency in its area have such reasonable facilities for voting as are practicable in the circumstances unless there are special circumstances. • Aligned to the above is a statutory duty for a Local Authority to review the polling districts, places and stations within its parliamentary constituency and local authority area every five years. • This report details the programme for the review at Appendix 1 and proposals for consultation at Appendix 2.	

Recommendations

1. That Cabinet agrees the Review Programme set out at Appendix 1 of this report.
2. That Cabinet agrees the Electoral Registration Officer's proposals set out at Appendix 2 of this report, as the consultation document for the Polling District, Place and Station Review for the Vale of Glamorgan Council area and parliamentary constituency.
3. That a further report be submitted to Cabinet in November 2019, on the outcome of the consultation and submitting final proposals for consideration.

Reasons for Recommendations

1 - 3 In line with the Council's statutory obligations under the Representation of the People Act 1983.

1. Background

- 1.1 The Council has a duty under s.18 (1) and Schedule A1 of the Representation of the People Act 1983 ('the 1983 Act') to divide its area into polling districts for the purpose of elections, to designate a polling place for each polling district and to keep those districts under review in accordance with s.18 (2) of the Representation of the People Act 1983.
- 1.2 The Council last carried out a review of polling districts, polling places and polling stations in October 2013 - December 2014. The Council must during each compulsory review period carry out and complete a review of all the polling districts and places within its parliamentary constituency and area (and it is recommended by the Electoral Commission that such reviews are conducted at the same time) within a period of 16 months beginning on 1st October of the relevant review year, and a review of all its polling places in its area within the period of 16 months beginning with 1st October of every fifth year after that. These provisions do not prevent a relevant authority carrying out a review of some or all of the polling districts or polling places in its area at other times. In compliance with the statutory provisions the review must be undertaken with any changes implemented by the end of January 2020.

2. Key Issues for Consideration

- 2.1 A preliminary review has been conducted by the Electoral Registration Officer of the current polling districts, polling places and polling stations within the Vale of Glamorgan area and in respect of the parliamentary constituency, with a view to establishing their suitability, and identify any potential alternatives where

considered appropriate. Vale of Glamorgan Councillors' views were sought when compiling the proposals.

- 2.2** Appendix 1 details the programme for the review and ensures that the review is concluded within the statutory timeframe.
- 2.3** Appendix 2 details the current list of polling districts, places and stations for the whole of the Vale of Glamorgan and the Electoral Registration Officer's proposals for consultation, having taken the Vale of Glamorgan Councillors' views received to date, the 1983 Act and the Electoral Commission's Guidance into account. Where a change to the polling station has been identified the proposed alternative polling station details are listed supported by the Electoral Registration Officer's comments for change. It being noted that no changes are proposed to the existing polling districts as the boundaries are considered to be well-defined, there are suitable transport links within the polling districts and there are no particular obstacles to voters crossing the current polling districts to reach the proposed polling places. The Electoral Registration Officer is therefore satisfied that the existing polling districts meet the test of ensuring that all electors in the Vale of Glamorgan parliamentary constituency and Vale of Glamorgan area have such reasonable facilities for voting as are practicable in the circumstances in line with the 1983 Act.
- 2.4** Coloured copies of the plans attached at Appendix 2 are available in the Members' Rooms.
- 2.5** In line with the Electoral Commissions' Guidance polling place and station evaluation checklists have been completed for each polling station. Copies of which are available in the Members' Rooms.
- 2.6** Whilst assessing the current arrangements, consideration has been given to the location, size, availability and accessibility of polling places and stations. All schools used as polling stations were reviewed in detail to reduce the number of schools needing to close in the area. In addition consideration was given to a number of concerns and complaints received at the European Parliamentary Election in May 2019 regarding the locations and sizes of temporary portacabins particularly relating to Llysworney (by Carne Arms), George Street and the Horse and Jockey. It is also recognised that portacabins are not compliant with the Disability Discrimination Act 2005 and require significant adaptation to assist with access.
- 2.7** The Notice of Review will be published on 2 September 2019 and the Electoral Registration Officer will consult with the stakeholders listed in Appendix 3. In line with the 1983 Act and the Electoral Commission's Guidance any representations received from Cardiff Council's Returning Officer will be published by the Council within 30 calendar days of receipt.

2.8 As part of the review process the Council must also seek to ensure the following which the Electoral Registration Officer has had regard to when drafting Appendix 2:

- Consideration to representations received to date;
- With regard to Polling Districts, all electors in the constituency are to have such reasonable facilities for voting as are practicable in the circumstance unless there are special circumstances;
- A polling place is designated for each polling district unless the size or other circumstances of a polling district are such that the situation of the polling stations does not materially affect the convenience of the electors or anybody of them, and that all electors have reasonable facilities for voting as are practicable in the circumstances;
- Polling places are accessible to all electors as far as is practicable, and when considering the designation of polling stations, have regard to the accessibility needs of disabled persons;
- The polling place for a polling district must be an area in the district, unless special circumstances make it desirable to designate an area wholly or partly outside the district; and is small enough to indicate to electors in different parts of the district how they will be able to reach the polling station; and
- In line with the Electoral Commission's Guidance consideration has been given to:
 - In respect of polling districts - whether the boundaries are well defined, transport links and obstacles to voters; and
 - In respect of polling places - location, size, availability and accessibility.

3. How do proposals evidence the Five Ways of Working and contribute to our Well-being Objectives?

- 3.1** The review of polling districts, places and stations safeguards the long-term needs of local residents to ensure that all electors in a constituency in the local authority area have such reasonable facilities for voting as practicable in the circumstances.
- 3.2** The review will include a full consultation with stakeholders.
- 3.3** As part of the review the Vale of Glamorgan Council has had regard to ensure that so far as is reasonable and practicable every polling place for which it is responsible is accessible to electors who are disabled

- 3.4** The Electoral Registration Officer will be proposing a number of changes for consideration to Vale of Glamorgan Council following the consultation period with stakeholders in line with effective collaboration.
- 3.5** The Electoral Registration Officer will ensure the relevant notices are published and stakeholders are contacted directly to encourage engagement with stakeholders.

4. Resources and Legal Considerations

Financial

- 4.1** There will be costs associated with publishing the review, administration costs for reproducing maps and consultation; these costs will be met within existing budgets.

Employment

- 4.2** There are no direct implications arising from this report.

Legal (Including Equalities)

- 4.3** Section 18C and Schedule A1 of the Representation of the People Act 1983 places the Council under a legal duty to review their polling places and districts. Any changes implemented by 31 January 2020.

5. Background Papers

Electoral Commission guidance which can be found at:

<https://www.electoralcommission.org.uk/i-am-a/electoral-administrator/polling-place-reviews>

Programme Review of Polling Districts, Polling Places and Polling Stations**for****the Vale of Glamorgan Council Area and Parliamentary Constituency 2019/2020**

Start Date	End Date	Action
Monday 29 July 2019		Cabinet to consider timetable and Electoral Registration Officer's (ERO) proposals for consultation.
Monday 2 September	Friday 27 September	Publication of the Notice of Review Consultation period
Monday 30 September 2019	Friday 11 October 2019	ERO to consider representations made
Monday 14 October 2019	Friday 18 October 2019	Equality Impact Assessment undertaken (if required)
Monday 18 November 2019		Final proposals report to Cabinet
Wednesday 11 December 2019		Final proposals report to Full Council
January 2020		Publication of the final proposals
1 January 2020		Re-publication of the Register of Electors incorporating final proposals

Appendix 2

Review of Polling Districts, Polling Places and Polling Stations for the Vale of Glamorgan Council Area and Parliamentary Constituency 2019/2020: Electoral Registration Officers Proposals for Consultation

(NB This review paper is to be considered in consultation with the Cabinet report dated 29 July 2019 which refers to the considerations which have been taken into account in arriving at the below proposals which are subject to consultation during the period 2 – 27 September 2019.

*Note – Text in red indicates changes

Ward	Polling District	Place and Station Name	Proposals March 2019	Notes	Final Results
Baruc	AA0	St Francis Millennium Centre Junction Of Porth Y Castell & Park Road Barry Vale Of Glamorgan CF62 6QA	No change		
	AB0	Portacabin - Car Park, Bron Y Mor, Barry The Knap Barry Vale Of Glamorgan CF62 6SW	No change	Considered various alternatives in the vicinity (The Ship, Mr Villas, Romilly's Coffee Shop) but no suitable alternative identified.	
	AB1	St Nicholas Hall St Nicholas Road Barry Vale Of Glamorgan CF62 6QX	No change		
	AC0	Barry Island Community Centre Friars Road Barry Island Vale Of Glamorgan CF62 5TR	No change		
	AC1/EB1	Premier Inn Hood Road Barry CF62 5QN	No change		
Illtyd	BA0	Romilly Primary School Canteen - Via Staff Car Park Romilly Road Barry Vale Of Glamorgan CF62 6LF	No change		
	BB0	Cwm Talwg Community Centre Cwm Parc Cwm Talwg Barry Vale Of Glamorgan CF62 7QS	No change		
	BB1	Highlight Community Centre - Station A Sterling Road Barry Vale Of Glamorgan CF62 8NX	No change		

	BB2	Millwood Bowling Club Pontypridd Road Nant Talwg Barry Vale Of Glamorgan CF62 7LX	No change		
	BC0	Margaret Alexander Community Centre Alexandra Crescent Barry Vale Of Glamorgan CF62 7HU	No change		
	BD0	St Pauls Church Hall - Station A St Pauls Avenue Barry Vale Of Glamorgan CF62 8HT	Change. Memorial Hall, Gladstone Road, Barry. (see map at Appendix 2A)	The Church Hall has closed and is being demolished so an alternative is required. The Memorial Hall was viewed which had a lot of different options for rooms and is suitable. There is a lift for disabled access and also kitchen and toilet facilities for staff. However, the Memorial Hall is out of polling district and combined with EB0 but still suitable to use. There are limited options in this area so no other alternatives were identified.	
Dyfan	CA0	St Davids Methodist Church Winston Road Colcot Barry Vale Of Glamorgan CF62 9SU	No change		
	CB0	Highlight Community Centre - Station B Sterling Road Barry Vale Of Glamorgan CF62 8NX	No change		
	CC0	Buttrills Community Centre North Walk Barry Vale Of Glamorgan CF62 8BX	No change		
Gibbonsdow	DA0	Colcot Community Hall	No change		

n		Keats Way Barry Vale Of Glamorgan CF62 9TZ			
	DB0	Gibbonsdown Community Centre - Station A Ramsey Road Barry Vale Of Glamorgan CF62 9DF	No change		
	DC0	Jenner Park School - Station A Hannah Street Barry Vale Of Glamorgan CF63 1DG	Change. Witchill Scout Hall, Dyfan Road, Barry. (see map at Appendix 2D)	Jenner Park School closes on poll day and therefore an alternative polling station is preferred. The Witchill Scout Hall was viewed and considered as a suitable alternative. This station is to remain combined with GB0.	
Butrills	EA0/BC0	Margaret Alexander Community Centre Alexandra Crescent Barry Vale Of Glamorgan CF62 7HU	No change		
	EBO	St Pauls Church Hall - Station B St Pauls Avenue Barry Vale Of Glamorgan CF62 8HT	Change. Memorial Hall, Gladstone Road, Barry. (see map at Appendix 2A)	The Church Hall has closed so an alternative is required. The Memorial Hall was viewed which had a number of different options for rooms and is suitable. There is a lift for disabled access and also kitchen and toilet facilities for staff. However it is out of polling district and combined with BD0 but still suitable to use. There are limited buildings in this area so no other alternatives are available.	
	EB1/AC1	Premier Inn Hood Road Barry CF62 5QN	No change		
	EC0/EC1	Pioneer Hall	No change		

		Beryl Road Barry Vale Of Glamorgan CF62 8DN			
	EC1	Pioneer Hall Beryl Road Barry Vale Of Glamorgan Ff62 8DN	No change		
	ED0	St Helens Parish Hall Wyndham Street Barry Vale Of Glamorgan CF63 4ET	No change		
Castleland	FA0/FD0	Castleland Community Centre Belvedere Crescent Barry Vale Of Glamorgan CF63 4JZ	No change		
	FB0/FC0	Holton Road Primary School Pyke Street Barry Vale Of Glamorgan CF63 4TF	Change. Barry Sea Scout Hall, Everard Street, Barry (see map at Appendix 2B) .	Potential safeguarding concerns were raised by the school. Barry Sea Scout Hall on the corner of Everard Street was viewed and was suitable to use as a polling station. However, this is out of the polling district as was Holton Road School but deemed an appropriate change.	
	FD0	Castleland Community Centre Belvedere Crescent Barry Vale Of Glamorgan CF63 4JZ	No change		
	FD1	Conference Room, Docks Office Vale Of Glamorgan Council Subway Road Barry CF63 4RT	No change		
	FE0	Aqua-Spas Unit B Atlantic Trading Estate Barry Vale Of Glamorgan CF63 3RF	Change. Ambito Care Day Opportunities, Hayes Road, Sully, CF64 5SE. (see map at Appendix 2C)	The Aqua Spas polling station has closed and is no longer available to use. Ambito Care Day Opportunities was viewed and was considered a suitable alternative place for a polling station. The station is still within	

				polling district and has ample car parking.	
Court	GA0	Barry Ymca - The Hub Court Road Barry Vale Of Glamorgan CF63 4EE	No change		
	GB0	Jenner Park School - Station B Hannah Street Barry Vale Of Glamorgan CF63 1DG	Change. Witchill Scout Hall, Dyfan Road, Barry. (see map at Appendix 2D)	As Jenner Park School closes on poll days an alternative polling station is preferable. The Witchill Scout Hall was viewed and considered as a suitable alternative. This station is to remain combined with DC0.	
	GC0	Gibbonsdown Community Centre - Station B Gibbonsdown Community Centre - Station B Ramsey Road CF62 9DF	No change		
	GD0	Gibbonsdown Community Centre - Station B Gibbonsdown Community Centre - Station B Ramsey Road CF62 9DF	No change		
Cadoc	HA0	Mount Pleasant Baptist Church Community Hall Mount Pleasant Cadoxton Barry Vale Of Glamorgan CF63 2HE	No change		
	HB0	Victoria Park Community Association Church Road Barry Vale Of Glamorgan CF63 1JY	No change		
	HC0	Portacabin - Car Park, Vincent Close, Barry Off Coldbrook Road East Barry Vale Of Glamorgan CF63 2AG	No change		
	HC1/HD1	Glenbrook Inn Dobbins Road Barry Vale Of Glamorgan CF63 2NP	No change		
	HD0	Cadoxton Moors Community Centre Off Henry Street Rear Of Edmund Place Barry Vale Of Glamorgan CF63 2NX	No change		
St Augustines	JA0	Salvation Army Hall 101a Plassey Street Penarth Vale Of Glamorgan CF64 1EL	No change		
	JB0	St Augustine's Parish Hall - Station A Albert Road Penarth Vale Of Glamorgan CF64 1BX	No change		

	JB1	Portacabin - Oyster Catcher Car Park Terra Nova Way Penarth Vale Of Glamorgan CF64 1SB	No change	Alternative polling stations were considered such as the Harbour Masters Office but unfortunately there is no disabled access. Cardiff Bay Boat Sales is not appropriate and also Compass Coffee Shop is too small to use. The portacabin at Oystercatcher is to remain (there are no function rooms available in the Oystercatcher).	
	JC0	St Augustine's Parish Hall - Station B Albert Road Penarth Vale Of Glamorgan CF64 1BX	No change		
	JD0	Stanwell Road Baptist Church Schoolroom - Station A (Next To Paget Rooms) Penarth Vale Of Glamorgan CF64 3EG	No change		
	JE0	Stanwell Road Baptist Church Schoolroom - Station B (Next To Paget Rooms) Penarth Vale Of Glamorgan CF64 3EG	No change		
Plymouth	JF0	All Saints Church Hall Schoolroom - Station A Victoria Square Penarth Vale Of Glamorgan CF64 3EH	No change		
	JJ0	Lower Penarth Community Centre Brockhill Way Penarth Vale Of Glamorgan CF64 5QD	No change		
	JK0	Cwrt Y Vil Community Centre Byrd Crescent Penarth Vale Of Glamorgan CF64 3QU	No change		
Cornerswell	KA0	Penarth And District Scout Hall - Station A Lane At Junction Of Bedwas Place / Rudry Street Penarth Vale Of Glamorgan CF64 2TZ	No change		
	KB0	St Josephs Church Hall Fairfield Road Entrance Penarth Vale Of Glamorgan	No change		

		CF64 2RL			
	KC0	Penarth And District Scout Hall - Station B Lane At Junction Of Bedwas Place / Rudry Street Penarth Vale Of Glamorgan CF64 2TZ	No change		
	KD0	Hebron Church Annexe - Station A Hebron Church Pill Street Cogan Penarth Vale Of Glamorgan CF64 2JS	No change		
	KD1	Redlands House 10 Redlands Avenue Penarth Vale Of Glamorgan CF64 2QT	No change		
	KE0	Hebron Church Annexe - Station B Pill Street Cogan Penarth Vale Of Glamorgan CF62 2JS	No change		
Stanwell	LA0	All Saints Church Hall Schoolroom - Station B Victoria Square Penarth Vale Of Glamorgan CF64 3EH	No change		
	LB0	Penarth And District Scout Hall - Station C Lane At Junction Of Bedwas Place / Rudry Street Penarth Vale Of Glamorgan CF64 2TZ	No change		
	LC0	Glyndwr Community Centre - Station A Glyndwr Road Penarth Vale Of Glamorgan CF64 3ND	No change		
	LD0	Glyndwr Community Centre - Station B Glyndwr Road Penarth Vale Of Glamorgan CF64 3ND	No change		
Llandough	MA0	Llandough & Leckwith Institute Memorial Hall Penlan Road Llandough Vale Of Glamorgan CF64 2LT	No change		
Sully	NA0	Jubilee Hall Smithies Avenue Sully Vale Of Glamorgan CF64 5SS	Change. Sully Library (see map at Appendix 2E)	Councillor Penrose made representations about Sully Library being considered as a potential change of polling station. On viewing the Library it was deemed a suitable alternative. The parking	

				is accessible off the main road and is compliant with the Disability Discrimination Act.	
	NA1	The Old School 1 South Road Sully Vale Of Glamorgan CF64 5TG	No change		
	NB0	Rangers Office Cosmeston County Park Penarth Vale Of Glamorgan CF64 5UY	No change		
Dinas Powys	OA0	Lee Hall Britway Road Dinas Powys Vale Of Glamorgan CF64 4AF	No change		
	OB0	Dinas Powys Primary School Cardiff Road Dinas Powys Vale Of Glamorgan CF64 4JU	No change	The school closes on polling day so alternative places were sought. The Church Hall on Chapel Row was considered but this has been sold and is undergoing refurbishment for a residential dwelling.	
	OC0	Bethesda Chapel Fairoaks Dinas Powys Vale Of Glamorgan CF64 4QQ	No change		
	OD0/OD1	Murchfield Community Hall Sunnycroft Lane Dinas Powys Vale Of Glamorgan CF64 4QQ	No change		
	OE0/OE1	Portacabin - Near Home Farm, Michaelston Le Pit Michaelston Le Pit Vale Of Glamorgan CF64 4HF	No change		
	OF0	Portacabin - The Green, Leckwith Leckwith Vale Of Glamorgan CF11 8AR	Change. Merge with Portacabin - Near Home Farm, Michaelston Le Pit (see map at Appendix 2F)	No alternative polling stations could be identified within the polling district. Councillors were emailed but no suggestions made.	

				Merge this portacabin with OE0/OE1, total electors would then be 418. This would mean that it will be out of district but there are only 76 electors at the Green Leckwith. There have also been issues raised about where the portacabin should be placed and complaints were received from residents.	
Wenvoe	PA0	Wenvoe Community Centre Old Port Road Wenvoe Vale Of Glamorgan CF5 6AN	No change		
	PA1	Portacabin - Brooklands Terrace Brooklands Terrace Culverhouse Cross Vale Of Glamorgan CF5 5TH	Change. Wenvoe Community Centre (see map at Appendix 2G)	Cambrian Residential Park was considered for use as an alternative polling station but this was not an option as there were no buildings to use on the site. Merge PA1 and PB0 with PA0 (Wenvoe Community Centre). Total electors at Brooklands Terrace is 362.	
	PB0	Portacabin - Horse And Jockey, St Lythans Twyn-Yr-Odyn Wenvoe Vale Of Glamorgan CF5 6BG	Change. Merge with Wenvoe Community Centre. (see map at Appendix 2G)	The Beech Tree Inn was considered for use as an alternative polling station but due to the potential impact on trade this was not agreed by the owner. The new housing development was considered but there	

				<p>wasn't enough space to place a portacabin. Therefore, no alternative polling station could be identified in the vicinity. Councillor Bird emailed to confirm that there were no other alternatives available. There were various issues with using the Horse & Jockey to site the portacabin, it also is not a central location for the new housing development. Wenvoe Community Hall is the polling place for the neighbouring district and has good transport links. Merge PA1 and PB0 with PA0 (Wenvoe Community Centre). Total electors 1978.</p>	
	PC0	Church In Wales Primary School St Nicholas Vale Of Glamorgan CF5 6SG	No change		
	PD0	Bonvilston Reading Room Bonvilston Vale Of Glamorgan CF5 6TR	No change		
Peterston Super Ely	QA0	Portacabin - The Downs, Nr St Georges By The Notice Boards, The Green The Downs Tumble Hill St Georges Vale Of Glamorgan CF5 6SB	<p>Change. Merge with St Georges Village Hall.</p> <p>(see map at Appendix 2H)</p>	<p>No alternative polling stations could be identified. Councillor Michael Morgan confirmed that there were no alternatives available. It is outside of district but still in neighbouring polling district and still in ward.</p>	

				There are 113 electors at the Downs. Merge QA0 with QB0, elector total would then be 222.	
	QB0	St Georges Village Hall Drope Road St Georges Super Ely Vale Of Glamorgan CF5 6EP	No change		
	QC0/QD0	Peterston Church & Community Hall Ffordd Yr Eglwys Peterston Super Ely Vale Of Glamorgan CF5 6LG	No change		
	QE0	Pendoylan War Memorial Hall Pendoylan Road Pendoylan Vale Of Glamorgan CF71 7UP	No change		
	QF0	Welsh St Donats Community Hall Cornelly Cross Welsh St Donats Vale Of Glamorgan CF71 7SS	No change		
Rhosee	RA0 / RB0	Celtic Way Community Centre Celtic Way Rhosee Vale Of Glamorgan CF62 3FT	No change		
	RB1/RC1/ RE0	Rhosee Community Hall - Station A Rhosee Community Hall Stewart Road Rhosee Vale Of Glamorgan CF62 3EZ	No change		
	RD0	Penmark Village Centre Penmark Vale Of Glamorgan CF62 3EZ	No change		
	RF0	Portacabin - Upper House Farm Yard Upper House Farm East Aberthaw Vale Of Glamorgan CF62 3DD	Change. Merge with Celtic Way. (see map at Appendix 2I)	The Blue Anchor Inn was considered but owner said not suitable due to the pub being very busy. No alternative polling stations could be identified. This polling station has 72 electors. Moving it to the other polling station means that it is in neighbouring	

				district and same ward. Merge RF0 with RA0/RB0 Celtic Way (total electors would be 1186).	
	RG0/RH1	Llancarfan Village Hall Llancarfan Vale Of Glamorgan CF62 3AD	No change		
	RH0	Portacabin, Ty Canol Farm At Ty Canol Farm Llantrithyd Bonvilston Vale Of Glamorgan CF71 7UB	Change Merge with Llancarfan Village Hall. (see map at Appendix 2J)	Considered the use of St Illtyd's Church but advised that it would not be suitable (Councillor A RT Davies confirmed this due to not having a church hall). No alternative polling stations could be identified. Merge RH0 (118 electors) with RH1/RG0 Llancarfan Village Hall (total electors 613). The roads to Llancarfan Village Hall are not dissimilar. Access and parking has improved.	
Cowbridge	SA0	Cowbridge Lesser Hall - Station A Town Hall Cowbridge Vale Of Glamorgan CF71 7AD	No change		
Llanblethian East	SB0	Cowbridge Lesser Hall - Station B Town Hall Cowbridge Vale Of Glamorgan CF71 7AD	No change		
Llanblethian West	SC0	Cowbridge Lesser Hall - Station C Town Hall Cowbridge Vale Of Glamorgan CF71 7AD	No change		
Llanblethian West	SC1	Llanblethian Church Hall Llanblethian Cowbridge Vale Of Glamorgan CF71 7JG	No change		
Aberthin	SD0	Aberthin Village Hall Aberthin Lane Aberthin Cowbridge Vale Of Glamorgan CF71 7EH	No change		
Llanfair	SE0	Llanfair Primary School - Portacabin	Change.	No alternative polling	

		The Herberts St Mary Church Cowbridge Vale Of Glamorgan CF71 7LT	St Hilary Village Hall, St Hilary Cowbridge Vale Of Glamorgan CF71 7DP (see map at Appendix 2K)	stations could be identified. Viewed St Mary's Church Hall as alternative but not suitable. The school remains open as the portacabin is placed in the car park. Councillor Jarvie confirmed the same. Merge with SFO St Hilary Village Hall. There are good transport links and the station will remain in the same ward in neighbouring district.	
St Hilary	SF0	St Hilary Village Hall St Hilary Cowbridge Vale Of Glamorgan CF71 7DP	No change		
Ystradowen	SG0	Ystradowen Village Hall Ystradowen Vale Of Glamorgan CF71 7SY	No change		
Llansannor	SH0	Llansannor Community Hall City Near Cowbridge Vale Of Glamorgan CF71 7RW	No change		
Penllyn	SJ0	Penllyn Village Hall Penllyn Cowbridge Vale Of Glamorgan CF71 7RQ	No change		
Llandow Ewenny	TA0	Colwinston Village Hall Colwinston Vale Of Glamorgan CF71 7NP	No change		
	TB0/TC0	Llangan And St Mary Hill Community Centre Heol Llidiard St Mary Hill Vale Of Glamorgan CF35 5DS	No change		
	TB1	Treoes Community Centre Nant Canna Treoes Vale Of Glamorgan CF35 5DE	No change		
	TD0	Llandow Village Hall Llandow Cowbridge Vale Of Glamorgan CF71 7NT	No change		
	TE0	Portacabin Layby Near Carne Arms Llysworney Vale Of Glamorgan CF71 7NQ	Change. St Tydfils Church, Llysworney, CF71 7NQ	A lot of electors complained on poll day about the layby not being an appropriate	

			(see map at Appendix 2L)	place to site a portacabin. St Tydfil's Church was viewed and was deemed appropriate for a polling station. There are kitchen facilities and toilets for staff to use.	
	TF0	Sigingstone Village Hall Sigingstone Cowbridge Vale Of Glamorgan CF71 7LP	No change		
	TG0	Ewenny Community Village Hall Corntown Road Ewenny Vale Of Glamorgan CF35 5BG	No change		
Llantwit Major	UA0	Youth Centre, Llantwit Major - Station A Adj To St Illtyds School Station Road Llantwit Major Vale Of Glamorgan CF61 1ST	No change		
	UB0	Ysgol Y Ddraig Primary School Ham Lane East Llantwit Major Vale Of Glamorgan CF61 1TQ	Change. Llantwit Leisure Centre. (see map at Appendix 2M)	The school has raised potential safeguarding concerns. Llantwit Major Leisure Centre was viewed and considered as being an appropriate change. There is adequate parking at the Leisure Centre and has a lift to the 1 st floor. There are toilets and kitchen facilities for staff to use.	
	UC0	Youth Centre, Llantwit Major - Station B Adj To St Illtyds School Station Road Llantwit Major Vale Of Glamorgan CF61 1ST	No change		
	UC1	Windmill Playing Fields, Changing Rooms Windmill Lane Llantwit Major Vale Of Glamorgan CF61 2UZ	No change		
	UD0	Portacabin - Opposite Former Eagleswell School Site	Change.	The Castle Pub was	

		Eagleswell Road Llantwit Major Vale Of Glamorgan CF61 2UE	Llantwit Leisure Centre (see map at Appendix 2M)	viewed but was not appropriate. An alternative suitable building for a polling station is not available in the area. Llantwit Major Leisure Centre was viewed and considered as being an appropriate change. There is adequate parking at the Leisure Centre and there's a lift to the 1 st floor. There are toilets and kitchen facilities for staff to use.	
	UD1	West Camp Community Centre Raf St Athan Vale Of Glamorgan CF62 4WA	No change		
	UE0	St Cattwgs Village Hall Siginstone Lane Llanmaes Vale Of Glamorgan CF61 2XR	No change		
	UF0/UG0/ UH0	Portacabin - Horseshoe Inn Marcross Llantwit Major Vale Of Glamorgan CF61 1ZG	Change. St Donats Art Centre (UH0) (see map at Appendix 2N)	Due to the majority of electors being in UH0 it was considered more appropriate to use the St Donats Art Centre for a polling station. The facilities at the Centre are very good. In person electors for each ward is as follows: UF0 77 UG0 29 UH0 95	
St Athan	VA0 / VC0	St Athan Community Centre Old School Hall Community Centre Church Lane St Athan Vale Of Glamorgan CF62 4PL	No change		
	VB0	RAF St Athan Golf Club	No change		

		Golf Club Lane St Athan Vale Of Glamorgan CF62 4JD			
	VC0	St Athan Community Centre Old School Hall Community Centre Church Lane St Athan Vale Of Glamorgan CF62 4PL	No change		
Ogmore by Sea	WA0	Portacabin - Opp Former Heritage Coast Residential Home, The Common Main Road Ogmore By Sea Vale Of Glamorgan CF32 0PR	Change. All Saints Church, Main Road, Southerndown, CF32 0RW. (see map at Appendix 2O)	Merge with WB0 All Saints Church. It falls within the neighbouring district and has very good facilities on site.	
St Brides Major	WB0	All Saints Church Main Road Southerndown Vale Of Glamorgan CF32 0RW	No change		
St Brides Major	WC0	St Brides Major Church Hall Southerndown Road St Brides Major Vale Of Glamorgan CF32 0SD	No change		
Wick	WD0	Wick and Monknash Village Hall Church Street Wick Vale Of Glamorgan CF71 7QF	No change		

Portacabin opposite former Heritage Coast

All Saints Church, Main Road,
Southerndown WB0 (156)

Review of Polling Districts. Polling Places and Polling Stations for the Vale of Glamorgan Council Area and Parliamentary Constituency 2019/2020: Stakeholders

Direct distribution of the Notice of Review:

- Members of Parliament (Vale of Glamorgan and Cardiff South & Penarth)
- Members of the European Parliament for the Vale of Glamorgan
- Assembly Members (Vale of Glamorgan and Cardiff South & Penarth)
- Vale of Glamorgan County Councillors
- Community and Town Council Clerks
- Returning Officer, Cardiff City Council
- Local Democracy Boundary Commission of Wales
- Advocacy Matters (Wales)
- Age Cymru
- Alzheimer's Society Cymru
- Asylum Rights Programme
- Atal Y Fro
- BAWSO
- Gypsies and Travellers Wales
- Cardiff Vales and Valleys (part of RNIB Group)
- Disability Wales
- Disability Sports Wales - Vale of Glamorgan Council
- Diverse Cymru
- 50+Strategy Forum
- Filipino Association for Community Empowerment
- Gypsy, Roma and Traveller Advice and Advocacy Service
- HAFAL – Vale of Glamorgan
- Hafod Care Association
- Home Access Trust
- Glamorgan Voluntary Services
- Mental Health Support Group - Eastern Vale of Glamorgan
- Menter Bro Morgannwg
- Mind in the Vale of Glamorgan
- Multiple Sclerosis Society - Cardiff & Vale Branch
- Muslim Welfare Association
- National Autistic Society - Cardiff & Vale Branch
- National Support Services for Refugees, Asylum Seekers & Migrants
- Race - EYST
- Race Equality First
- Remploy
- Rising STAR Orphans
- Show Racism the Red Card
- Stonewall Cymru
- Sunshine Club
- Tenovus Cancer Care
- Vale Centre for Voluntary Services
- GLAM - Council LGBT+ Allies network
- Vale Older People's Strategy Forum
- Vale People First
- Vale Youth Forum
- Victim Support
- Victim Support Hate Crime Project
- Wales Council for the Deaf
- Welsh Refugee Council

- Welsh Women's Aid
- Women Connect First
- Gypsies and Travellers Wales

Publication of Notice, social media and website awareness:

- Vale of Glamorgan residents